Evidence of finite sQGP formation time at RHIC

Vlad Pantuev, Stony Brook University

Outline:

- Demonstrate where long formation time comes from
- Show its influence on experimental observables
- View on non-photonic electrons result and J/ψ puzzle
- Are there some theoretical proofs?
- Conclusions

See V.P. hep-ph/0506095, hep-ph/0509207
And
http://www.phenix.bnl.gov/WWW/publish/pantuev/WWNuclearDynamics
2006.ppt

"pQCD-based calculations ... reproduce much of the published data on high pT hadron production in nuclear collisions.

Nevertheless, it is important to ask to what extent the data *require* this description to be the correct one."


P.Jacobs and M. van Leeuwen, QM2005 proceedings, nucl-ex/0511013

Let's look just at experimental data and "see what we get..."

The Story, which is known for 5 years...

Au Au


Nuclear modification factor R_{AA} = Yield_{AA} / <N _{binary} > : Yield_{pp}


Ymori zemos emit noitemroi erenW

New quality data:

Raa for 5-6 GeV/c pions vs. ϕ in reaction plane, PHENIX QM2005, preliminary


This is a key point. No absorption!?


Ncoll for 50-55% cent in x-y plane. WS, Glauber

We construct a simple geometrical model:

- •Monte Carlo simulation of A+A based of Glauber approach. Woods-Saxon density distribution
- •Restrict to high pt >4 GeV/c pions, where Raa does not depend on pt
- Assume, all pions are produced by parton/jet fragmentation
- Number of partons/jets is proportional to Ncoll
- •Ignore longitudinal expansion (actually, I do not construct microscopic model)
- •Jets, moving at some direction and produced not deeper than distance L will leave unmodified
- •Jets, produced in the core region deeper than L will be absorbed completely
- •This is pure corona jet production, but we have to find corona thickness *L* from experiment. *L* could be larger than a Woods-Saxon type skin
- L should be on the order of the size of in-plane interaction zone at 50-55% centrality, about 2-3 fm


Raa(ϕ) is inclusive measurement and in a particular event you always look at some angle.


X, fm

Ncoll, AuAu, cent=40-45%, after the cut, out of plane

Cutoff *L*=**2.3** fm is adjusted for in-plane 50-55% centrality Raa=0.9


Can calculate Raa as a ratio of seen number of collisions after the cut, Ncoll, to the average total number of binary collisions, <Nbinary > , for particular centrality class


Black boxes -Results of my estimation with *L*=2.3 fm

to get Raa=0.9 at 50-55% centrality


Averaged over all angles Raa:


This actually was prediction!
Before QM2005, with the same
L=2.3 fm

 π^{0} , points with error bars – experimental data. Systematic errors are not shown

Can calculate elipticity parameter v2 as jet surviving probability in and out of plane


Data are for high pt pi0s, PHENIX,
blue cicles – 4.59 GeV/c,
green squares – 5-7 GeV/c, preliminary
No hydro/collective flow!

Additional tests:

- Smooth cut edge, up to 2 fm -> Very little change.
- Consider the thickness of material integrated over the path as a cut-off -> centrality dependence becomes very strong, can't describe the data
- Assume, Npart, not Ncoll, is a critical value -> centrality dependence becomes weaker, v2 < 5%
- Use nucleus in the hard sphere model -> v2 becomes large, about 20%

What could be a **physical interpretation** of geometrical cutoff L=2.3 fm?

Our guess is that it is, actually, formation time of strongly interacting plasma,

$$T=L/c = 2.3 \text{ fm/c},$$

or, at least, the time when strong parton energy loss starts.


We don't want to exclude QGP formation at early stages, but in takes time to become sQGP - strongly interacting quark-gluon plasma.


For Au+Au at 62.4 GeV data we get T=3.5 fm/c


Very elegant explanation:


Jets, particles have time, about 2-3 fm/c, to escape from interaction region. After that time a strongly interacting dense matter is formed and this matter absorbs jets.


If it is time, let's make one more test: calculate free streaming fast jets in Au+Au at mid-rapidity with time


All jets after time 2.3 fm/c should be completely absorbed within W-S radii envelope


Green line is for Raa extracted with free expansion method.


Free streaming is automatically taken into account in original assumptions

List of other features and constraints induced by finite plasma formation time on some physical observables at RHIC:

- 1. Formed matter, sQGP, is very opaque, "black body"
- 2. Raa for high pt particles is determined **purely** by such a "corona" production, **not by parton partial energy loss,** or in other words,
- 3. All pions (all light hadrons) above 5 GeV/c are produced from corona
- 4. Automatically explains flatness of Raa at high momenta
- 5. T=2.3 fm/c was adjusted for Raa in-plane for 50-55% centrality, **but describes all**Raa for Au+Au and Cu+Cu
- 6. So-called, PHOBOS Npart scaling is completely described. It is accidental.
- 7. No (very weak?) dependence of properties of near-side jets on centrality. All jets are produced from corona region
- 8. There is **no flow** contribution to v2 **at high pt**, it is **purely geometry effect**, v2 can reach 11-12%.
- 9. Explains behavior of v2 at intermediate pt region: There are **two sources** of produced particles, early **corona** and **bulk matter** itself. Hydro works well! Details follow.

How to explain rising and falling down v_2 with momentum?


At low momentum hydro scenario produces most of particles and v2 increases with momentum.


At high pt, particles are produced from corona with smaller v2.


Corona contribution "dilutes" hydro v2 at mid pt to the value of geometry limit


Jets, Raa


Di-jets, laa


I_aa for A+A is ratio of:

Yield of associate particles per trigger

To

Similar Yield in p+p


Curve – corona production

Continue list of consequences:

- 10. All di-jets at high pt are from corona region
- 11. This is why no change of Back jet properties
- 12. There is no "punch-through" or re-appearance of di-jets at high pt. At lower momentum, back jet is hard to find on Mach cone "background"


- 13. Absorption in the core is very strong it stops 8-10 GeV parton! We may expect strong c-quark suppression as well
- 14. So, c-quark *corona* production must lead to anisotropy or v2, similar to light hadrons at high pt
- 15. J/ψ absorption has two stages. Should have v2 as well

PHENIX QM2005 preliminary result, statistical errors only


The effect sits really on geometrical limit. It means not "just" absorption but very strong absorption/energy loss.

Measured v2 is **close** to corona expectation. Most of models are in trouble


Theory: Greco, Ko, Rapp: PLB 595 (2004) 202

Do we have theoretical justification?

From *M. Thoma QM2005 talk, hep-ph/0509154*: Plasma coupling parameter $\Gamma = E_{pot}/T_{kin}$, $\Gamma << 1$ for gas, $\Gamma >> 1$ crystal. At RHIC $\Gamma = 1.5 - 6$, more like liquid. There should be Relaxation time.

So, Needs Time to re-order to form long range correlations. *Vapor needs time to make droplets and liquid*.

Empirically, we see very strong absorption, some theories prove it:

S.-J. Sin & I. Zahed, Phys.Lett. B608(2005)265: use AdS/CFT duality to overcome problem of strong coupling. "... the quark-gluon liquid is very opaque. High energy jets at RHIC would not make it beyond 1/3 fm"

E. Shuryak goes even beyond "liquid" sQGP, introducing *polymer chains*. Jet energy loss is small "until the matter cools down" which needs some latent time.

J. Lia & E. Shuryak, hep-ph/0508035

For conclusions:

- Experimental data lead to inevitable conclusion to the existence of a 2-3 fm/c formation time of Strongly interacting QGP at 200 GeV
- Parton absorption in sQGP is VERY strong
- •We don't have yet a solid theoretical justification of such a long time
- The existence of formation time is a direct sign that sQGP is actually formed at RHIC
- Formation time gets longer at lower energy: 2.3 fm/c at 200 GeV, 3.5 fm/c at 62 GeV.
- At even lower energy, formation time is so long that sQGP can't be formed at all because of fast longitudinal expansion

backup

Wild guess about beam energy dependence of T:

If relativistic rise of NN total cross section is purely contribution from hard scattering (this is a guess)

Estimate NN total cross section by formula provided by Regge theory:

$$sqrt_s = 20 \text{ GeV}$$
 38.6 mb hard scattering contribution $\Delta \sigma = 0$??

$$sqrt_s = 62.4 \text{ GeV}$$
 43.65 mb $\Delta \sigma = 5 \text{ mb}$

$$sqrt_s = 200 \text{ GeV}$$
 51.55 mb $\Delta \sigma = 13 \text{ mb}$

sqrt s =5500 GeV 87.2 mb
$$\Delta \sigma$$
 = 48.6 mb

If formation time T is proportional to the mean **distance** between HARD scatterings (kind of, to make *a la* Shuryaks bonds),

it should be T ~ 1/sqrt($\Delta \sigma$)

If at 200 GeV we have T=2.3 fm/c, we should get

T = 3.6 fm/c at 62 GeV

T = 1.2 fm/c at 5500 GeV at CERN

My estimate for LHC:

